Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-373 **MQ-4C UAS BAMS** As of December 31, 2011 Defense Acquisition Management Information Retrieval (DAMIR) # **Table of Contents** # **Program Information** ### **Designation And Nomenclature (Popular Name)** MQ-4C Unmanned Aircraft System Broad Area Maritime Surveillance (MQ-4C UAS BAMS) ### **DoD Component** Navy # **Responsible Office** ### Responsible Office CAPT James Hoke Phone 301-757-5832 22707 Cedar Point Rd Fax 301-757-9459 Bldg 3262 DSN Phone 757-5832 Naval Air Station Patuxent River, MD 20670 DSN Fax 757-9459 james.hoke@navy.mil Date Assigned June 24, 2011 ### References ### SAR Baseline (Development Estimate) Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated February 7, 2009 ### Approved APB Under Secretary of Defense (Acquisition, Technology & Logistics) (USD(AT&L) Approved Acquisition Program Baseline (APB) dated January 19, 2012 ## **Mission and Description** The MQ-4C Unmanned Aircraft System (UAS) Broad Area Maritime Surveillance (BAMS) is an integrated System of Systems and a force multiplier for the Joint Force and Fleet Commander, enhancing battlespace awareness and shortening the sensor-to-shooter kill chain. The system provides multiple-sensor, persistent maritime and littoral Intelligence, Surveillance and Reconnaissance (ISR) data collection and dissemination as well as an airborne communications relay capability to Combatant Commanders, Expeditionary Strike Group Commanders, Carrier Strike Group Commanders, and other designated U.S. and Joint Commanders. The addition of a de-icing capability over the baseline Global Hawk provides operators with the capability to transition through icing conditions. The mission sensors installed on the BAMS UAS provide 360 degree radar and Electro-Optical/Infrared coverage. Additional functionality that optimizes the system for maritime search operations includes an Automatic Identification System and an Electronic Sensor Measure with Specific Emitter Identification. The BAMS UAS is a tactical, land-based, forward deployed platform that will operate from five operational sites (orbits) worldwide. It will provide surveillance when no other naval forces are present and will support operations in the littorals. Furthermore, the asset will respond to Theater level operational or National strategic taskings. The system will ramp up to Full Operational Capability (FOC) and then operate for 20 years. # **Executive Summary** The MQ-4C Unmanned Aircraft System (UAS) Broad Area Maritime Surveillance (BAMS) is an Acquisition Category (ACAT) ID program that entered System Development and Demonstration (SDD) based on a Milestone B Acquisition Decision Memorandum (ADM) issued on April 18, 2008. The Milestone Decision Authority (MDA) for BAMS UAS is the Under Secretary of Defense for Acquisition, Technology and Logistics (USD(AT&L)). Following a full and open competition, a Cost Plus Award Fee (CPAF) SDD contract with an option for Low Rate Initial Production (LRIP) Lot 1 (subsequently renamed System Demonstration Test Articles or SDTA) was awarded to the Northrop Grumman Corporation (NGC) on April 22, 2008 based on a best value source selection process. On May 5, 2008, Lockheed Martin filed a protest with the Government Accountability Office (GAO). The GAO denied the Lockheed Martin protest on August 8, 2008. The contract restarted on August 11, 2008. The program conducted a successful System Requirements Review (SRR) in January 2009, System Functional Review (SFR) in June 2009, Integrated Baseline Review in July 2009, Preliminary Design Review in February 2010, and Critical Design Review in February 2011. The MQ-4C UAS BAMS program also continues to pursue opportunities for joint efficiencies with the Air Force Global Hawk program. Since the last submission, BAMS UAS received approval from the MDA to award the CPAF option to the SDD contract for the SDTA lot of aircraft and associated ground stations. The November 1, 2011 ADM directed the Navy to rename this lot of aircraft from LRIP Lot 1 to SDTAs in keeping with their intended purpose, to finish system developmental test, and to support Operational Evaluation (OPEVAL). Subsequent production lots have been renamed accordingly. As with last year's submission, this SAR documents only the Increment 1 program of record; budget and expected development costs for a planned Signals Intelligence (SIGINT) increment are omitted pending requirements refinement and structuring of a formal acquisition effort. There are no significant software-related issues with this program at this time. # **Threshold Breaches** | APB Breaches | | | | | | | | | |----------------------|--------------|------|--|--|--|--|--|--| | Schedule | | | | | | | | | | Performance | | | | | | | | | | Cost | RDT&E | | | | | | | | | | Procurement | | | | | | | | | | MILCON | | | | | | | | | | Acq O&M | | | | | | | | | Unit Cost | PAUC | | | | | | | | | | APUC | | | | | | | | | Nunn-McC | urdy Breache | s | | | | | | | | Current UCR B | aseline | | | | | | | | | | PAUC | None | | | | | | | | | APUC | None | | | | | | | | Original UCR B | Baseline | | | | | | | | | | PAUC | None | | | | | | | | | APUC | None | | | | | | | | | | | | | | | | | ### **Schedule** | Milestones | SAR Baseline Current APB Dev Est Development | | | | | |---------------------------------------|--|----------|------------|----------|--------| | | 201 201 | | /Threshold | Estimate | | | Milestone B | APR 2008 | APR 2008 | APR 2008 | APR 2008 | | | System Requirements Review (SRR) | JAN 2009 | JAN 2009 | JUL 2009 | JAN 2009 | | | Preliminary Design Review (PDR) | JAN 2010 | JAN 2010 | JUL 2010 | FEB 2010 | | | Critical Design Review (CDR) | JAN 2011 | JAN 2011 | JUL 2011 | FEB 2011 | | | Milestone C | MAY 2013 | MAY 2013 | NOV 2013 | JUL 2013 | (Ch-1) | | Operational Evaluation (OPEVAL) Start | JAN 2015 | JAN 2015 | JUL 2015 | JAN 2015 | | | Full Rate Production (FRP) | DEC 2015 | DEC 2015 | JUN 2016 | DEC 2015 | | | Initial Operational Capability (IOC) | DEC 2015 | DEC 2015 | JUN 2016 | DEC 2015 | | # **Change Explanations** (Ch-1) Milestone C delayed two months, from May 2013 to July 2013, due to manufacturing delays associated with System Development and Demonstration air vehicles. ### **Performance** | Characteristics | SAR Baseline
Dev Est | Develo | nt APB
opment
Threshold | Demonstrated Performance | Current
Estimate | | |--|---|---|---|--------------------------|---|-------| | Persistent multi-sensor maritime ISR at mission radius | On station 24 hrs a day / 7 days a week for 30 consecutive days with an ETOS of >=95% | On station
24 hrs a
day / 7
days a
week for 30
consecutive
days with
an ETOS of
>=95% | On station
24 hrs a
day for 7
consecutive
days with
ETOS of
>=80% | TBD | On station
24 hrs a
day / 7
days a
week for 7
consecutive
days with
an ETOS of
>=87% at a
mission
radius of
2,000 nm | (Ch-1 | | Level of Interoperability
1-5 | BLOS and
LOS from
MOB/ FOB
(Land
Based) MCS | BLOS and
LOS from
MOB/ FOB
(Land
Based)
MCS | BLOS and
LOS from
the MOB
(Land
Based)
MCS | TBD | BLOS and
LOS from
MOB (Land
Based)
MCS | | | UA Mission Radius | >=3,000 nm | >=3,000 nm | >=2,000 nm | TBD | >=2,000 nm | | | Level Of Interoperability
2 Capability | LOS/BLOS
multi-ISR
payload
reception to
Maritime
Forces | LOS/BLOS
multi-ISR
payload
reception to
Maritime
Forces | LOS, ISR payload sensor data reception to Maritime Forces afloat (CVN, LHA/LHD) | TBD | LOS,ISR payload sensor data reception to Maritime Forces afloat (CVN, LHA/LHD) | | | Net Ready | IAW CJCSI
6212.01D | IAW CJCSI
6212.01D | IAW CJCSI
6212.01D | TBD | IAW CJCSI
6212.01D | | | Operational Availability | >=0.9 | >=0.9 | >=0.7 at
IOT&E
>=0.8 at
IOC plus
two years | TBD | >=0.86 | | ### **Requirements Source:** Joint Requirements Oversight Council (JROC) approved the Broad Area Maritime Surveillance Unmanned Aircraft System (BAMS) Capability Development Document (CDD), JROC Memorandum 126-07, May 21, 2007. # **Acronyms And Abbreviations** BLOS - Beyond Line of Sight CJCSI - Chairman of the Joint Chiefs of Staff Instruction **CVN - Aircraft Carrier Nuclear** ETOS - Effective Time On Station FOB - Forward Operating Base hrs - hours IAW - In Accordance With IOC - Initial Operational Capability IOT&E - Initial Operational Test & Evaluation ISR - Intelligence, Surveillance, and Reconnaissance LHA - Amphibious Assault Ship (General Purpose) LHD - Amphibious Assault Ship (Multi Purpose) LOS - Line of Sight MCS - Mission Control System MOB - Main Operating Base nm - nautical miles TBD - To Be Determined **UA - Unmanned Aircraft** ## Change Explanations (Ch-1) Effective Time on Station (ETOS) adjustment from 88% to 87% due to refined vehicle zero fuel weight estimate based on components delivered by manufacturing to date. Classified Performance information is provided in the classified annex to this submission. # **Track To Budget** | RDT&E | | | | | |-----------|---------------|-------------|----------|--------| | APPN 1319 | BA 07 | PE 0305205N | (Navy) | | | | Project A4020 | BAMS UAS | (Shared) | (Sunk) | | APPN 1319 | BA 07 | PE 0305220N | (Navy) | | | | Project A4020 | BAMS UAS | (Shared) | | Research, Development, Test and Evaluation (RDT&E) funding for BAMS Unmanned Aircraft Systems (UAS) Signals Intelligence (SIGINT) capability is included in the FY 2012 and FY 2013 President's Budgets (\$32.2M in FY 2015, \$110.2M in FY 2016, and \$117.1M in FY 2017), and the Department is examining acquisition alternatives to develop and field this capability. Funding associated with SIGINT capability is not reported in this submission. | Procurement | | | | |-------------|------------------|-------------|----------| | APPN 1506 | BA 04 | PE 0305220N | (Navy) | | | ICN 0442 | BAMS UAS | | | APPN 1506 | BA 06 | PE 0305220N | (Navy) | | | ICN 0605 | BAMS UAS | (Shared) | | MILCON | | | | | | | | | | APPN 1205 | BA 01 | PE 0815976N | (Navy) | | | Project 00207153 | | (Shared) | | | Project 00207655 | | (Shared) | | | Project 63042900 | | (Shared) | | | Project C1002154 | | (Shared) | | | Project C1002155 | | (Shared) | | | Project C1002156 | | (Shared) | | | Project C1002157 | | (Shared) | | | Project C1002158 | | (Shared) | | | Project C1002960 | | (Shared) | | APPN 1205 | BA 01 | PE 0816376N | (Navy) | | | Project 0428A263 | | (Shared) | | | | | | # **Cost and Funding** # **Cost Summary** ## **Total Acquisition Cost and Quantity** | | В | Y2008 \$M | | BY2008
\$M | | TY \$M | | |----------------|----------------------------|------------------------------------|--------|---------------------|----------------------------|---|---------------------| | Appropriation | SAR
Baseline
Dev Est | Current
Develop
Objective/Th | ment | Current
Estimate | SAR
Baseline
Dev Est | Current APB
Development
Objective | Current
Estimate | | RDT&E | 2989.3 | 2989.3 | 3288.2 | 3019.9 | 3223.6 | 3223.6 | 3221.5 | | Procurement | 8871.2 | 8871.2 | 9758.3 | 8926.6 | 11525.6 | 11525.6 | 11320.3 | | Flyaway | 5497.9 | | | 5586.4 | 7124.5 | | 7055.1 | | Recurring | 5316.4 | | | 5369.6 | 6908.0 | | 6787.7 | | Non Recurring_ | 181.5 | | | 216.8 | 216.5 | | 267.4 | | Support | 3373.3 | | | 3340.2 | 4401.1 | | 4265.2 | | Other Support | 2328.4 | | | 2375.0 | 3023.9 | | 3024.2 | | Initial Spares | 1044.9 | | | 965.2 | 1377.2 | | 1241.0 | | MILCON | 364.0 | 364.0 | 400.4 | 297.4 | 423.1 | 423.1 | 340.5 | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Total | 12224.5 | 12224.5 | N/A | 12243.9 | 15172.3 | 15172.3 | 14882.3 | | Quantity | SAR Baseline
Dev Est | Current APB Development | Current Estimate | |-------------|-------------------------|-------------------------|------------------| | RDT&E | 5 | 5 | 5 | | Procurement | 65 | 65 | 65 | | Total | 70 | 70 | 70 | The Research, Development, Test and Evaluation (RDT&E) total quantity of five is comprised of two engineering development models and three System Demonstration Test Article (SDTA) Unmanned Aircraft (UA). The three SDTA UAs will be utilized for capstone developmental test events, operational test, and achieving Initial Operational Capability (IOC). # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2013 President's Budget / December 2011 SAR (TY\$ M) | Appropriation | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|---------| | RDT&E | 1552.6 | 548.3 | 657.5 | 233.5 | 129.9 | 99.7 | 0.0 | 0.0 | 3221.5 | | Procurement | 0.0 | 0.0 | 51.1 | 539.1 | 628.2 | 657.5 | 711.3 | 8733.1 | 11320.3 | | MILCON | 33.0 | 4.5 | 70.9 | 68.1 | 96.7 | 31.5 | 35.8 | 0.0 | 340.5 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2013 Total | 1585.6 | 552.8 | 779.5 | 840.7 | 854.8 | 788.7 | 747.1 | 8733.1 | 14882.3 | | PB 2012 Total | 1598.5 | 553.0 | 807.9 | 916.0 | 917.5 | 857.5 | 1051.6 | 8043.1 | 14745.1 | | Delta | -12.9 | -0.2 | -28.4 | -75.3 | -62.7 | -68.8 | -304.5 | 690.0 | 137.2 | | Quantity | Undistributed | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | | Production | 0 | 0 | 0 | 0 | 3 | 4 | 4 | 5 | 49 | 65 | | PB 2013 Total | 5 | 0 | 0 | 0 | 3 | 4 | 4 | 5 | 49 | 70 | | PB 2012 Total | 5 | 0 | 0 | 0 | 4 | 4 | 4 | 5 | 48 | 70 | | Delta | 0 | 0 | 0 | 0 | -1 | 0 | 0 | 0 | 1 | 0 | # **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2004 | | | | | | | 19.8 | | 2005 | | | | | | | 39.3 | | 2006 | | | | | | | | | 2007 | | | | | | | 26.2 | | 2008 | | | | | | | 83.1 | | 2009 | | | | | | | 420.4 | | 2010 | | | | | | | 438.2 | | 2011 | | | | | | | 525.6 | | 2012 | | | | | | | 548.3 | | 2013 | | | | | | | 657.5 | | 2014 | | | | | | | 233.5 | | 2015 | | | | | | | 129.9 | | 2016 | | | | | | | 99.7 | | Subtotal | 5 | | | | | | 3221.5 | **Annual Funding BY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | Flyaway | Non End
Item
Recurring
Flyaway
BY 2008 \$M | Non
Recurring
Flyaway
BY 2008 \$M | Total
Flyaway
BY 2008 \$M | Total
Support
BY 2008 \$M | Total
Program
BY 2008 \$M | |----------------|----------|---------|--|--|---------------------------------|---------------------------------|---------------------------------| | 2004 | | | | | | | 21.6 | | 2005 | | | | | | | 41.8 | | 2006 | | | | | | | | | 2007 | | | | | | | 26.4 | | 2008 | | | | | | | 82.2 | | 2009 | | | | | | | 410.7 | | 2010 | | | | | | | 421.7 | | 2011 | | | | | | | 496.3 | | 2012 | | | | | | | 508.8 | | 2013 | | | | | | | 600.1 | | 2014 | | | | | | | 209.5 | | 2015 | | | | | | | 114.5 | | 2016 | | | | | | | 86.3 | | Subtotal | 5 | - | | - | - | - | 3019.9 | The Research, Development, Test and Evaluation (RDT&E) total quantity of five is comprised of two engineering development models and three System Demonstration Test Article (SDTA) Unmanned Aircraft (UA). The three SDTA UAs will be utilized for capstone developmental test events, operational test, and achieving Initial Operational Capability (IOC). Annual Funding TY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2013 | | 51.1 | | | 51.1 | | 51.1 | | 2014 | 3 | 338.8 | | 42.6 | 381.4 | 157.7 | 539.1 | | 2015 | 4 | 402.3 | | 44.8 | 447.1 | 181.1 | 628.2 | | 2016 | 4 | 383.3 | | 40.6 | 423.9 | 233.6 | 657.5 | | 2017 | 5 | 472.7 | | 40.4 | 513.1 | 198.2 | 711.3 | | 2018 | 5 | 519.6 | | 9.0 | 528.6 | 502.9 | 1031.5 | | 2019 | 6 | 610.6 | | | 610.6 | 345.7 | 956.3 | | 2020 | 6 | 602.1 | | | 602.1 | 335.2 | 937.3 | | 2021 | 6 | 621.5 | | | 621.5 | 342.8 | 964.3 | | 2022 | 6 | 634.9 | | | 634.9 | 370.0 | 1004.9 | | 2023 | 5 | 539.8 | | | 539.8 | 318.4 | 858.2 | | 2024 | 5 | 558.8 | | | 558.8 | 326.4 | 885.2 | | 2025 | 5 | 590.5 | | | 590.5 | 352.9 | 943.4 | | 2026 | 5 | 461.7 | | 90.0 | 551.7 | 600.3 | 1152.0 | | Subtotal | 65 | 6787.7 | | 267.4 | 7055.1 | 4265.2 | 11320.3 | Annual Funding BY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2008 \$M | Non End
Item
Recurring
Flyaway
BY 2008 \$M | Non
Recurring
Flyaway
BY 2008 \$M | Total
Flyaway
BY 2008 \$M | Total
Support
BY 2008 \$M | Total
Program
BY 2008 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2013 | | 46.0 | | | 46.0 | | 46.0 | | 2014 | 3 | 299.6 | | 37.7 | 337.3 | 139.5 | 476.8 | | 2015 | 4 | 349.5 | | 38.9 | 388.4 | 157.4 | 545.8 | | 2016 | 4 | 327.1 | | 34.6 | 361.7 | 199.4 | 561.1 | | 2017 | 5 | 396.3 | | 33.9 | 430.2 | 166.1 | 596.3 | | 2018 | 5 | 427.9 | | 7.4 | 435.3 | 414.1 | 849.4 | | 2019 | 6 | 493.9 | | | 493.9 | 279.7 | 773.6 | | 2020 | 6 | 478.5 | | | 478.5 | 266.3 | 744.8 | | 2021 | 6 | 485.1 | | | 485.1 | 267.6 | 752.7 | | 2022 | 6 | 486.8 | | | 486.8 | 283.7 | 770.5 | | 2023 | 5 | 406.6 | | | 406.6 | 239.8 | 646.4 | | 2024 | 5 | 413.5 | | | 413.5 | 241.5 | 655.0 | | 2025 | 5 | 429.2 | | | 429.2 | 256.5 | 685.7 | | 2026 | 5 | 329.6 | | 64.3 | 393.9 | 428.6 | 822.5 | | Subtotal | 65 | 5369.6 | | 216.8 | 5586.4 | 3340.2 | 8926.6 | Cost Quantity Information 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2008 \$M | |----------------|----------|--| | 2013 | | | | 2014 | 3 | 282.7 | | 2015 | 4 | 332.8 | | 2016 | 4 | 325.4 | | 2017 | 5 | 399.3 | | 2018 | 5 | 399.2 | | 2019 | 6 | 496.1 | | 2020 | 6 | 476.5 | | 2021 | 6 | 477.8 | | 2022 | 6 | 505.5 | | 2023 | 5 | 404.6 | | 2024 | 5 | 407.0 | | 2025 | 5 | 431.7 | | 2026 | 5 | 431.0 | | Subtotal | 65 | 5369.6 | # Annual Funding TY\$ 1205 | MILCON | Military Construction, Navy and Marine Corps | Fiscal
Year | Total
Program
TY \$M | |----------------|----------------------------| | 2011 | 33.0 | | 2012 | 4.5 | | 2013 | 70.9 | | 2014 | 68.1 | | 2015 | 96.7 | | 2016 | 31.5 | | 2017 | 35.8 | | Subtotal | 340.5 | Annual Funding BY\$ 1205 | MILCON | Military Construction, Navy and Marine Corps | inavy and marine o | orps | |--------------------|---------------------------------| | Fiscal
Year | Total
Program
BY 2008 \$M | | 2011 | 30.5 | | 2012 | 4.1 | | 2013 | 63.3 | | 2014 | 59.7 | | 2015 | 83.3 | | 2016 | 26.7 | | 2017 | 29.8 | | Subtotal | 297 <i>A</i> | Military Construction (MILCON) costs are for seven sites: Patuxent River, Maryland (Test & Evaluation) in FY 2011; Jacksonville, Florida in FY 2012, FY 2013 and FY 2017; Central Command in FY 2013; Beale Air Force Base, California in FY 2013, FY 2015 and FY 2016; Guam in FY 2014; Whidbey Island, Washington in FY 2015; and Sigonella, Italy in FY 2015. Changes since last year reflect improved accuracy in estimates based on increased understanding of specific site requirements. ### **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------|--------------------| | Approval Date | 4/18/2008 | 4/18/2008 | | Approved Quantity | 10 | 10 | | Reference | ADM | ADM | | Start Year | 2013 | 2013 | | End Year | 2015 | 2015 | The current total LRIP quantity is more than 10% of the total production quantity due to the establishment of an initial production base for the system and an orderly and efficient increase in the production rate. The April 18, 2008 BAMS UAS Milestone B Acquisition Decision Memorandum (ADM) signed by the Under Secretary of Defense for Acquisition, Technology and Logistics approved the planning for the program's Milestone C Low Rate Initial Production (LRIP) decision and stipulated the quantity will not exceed 10 unmanned aircraft systems and related ground control systems. A subsequent ADM signed by the Milestone Decision Authority on November 1, 2011 directed redesignation of the next lot of aircraft from LRIP Lot 1 to System Demonstration Test Articles (SDTAs), with LRIP Lot 1 to follow in the subsequent fiscal year. The next lot of aircraft will validate critical Key Performance Parameters (KPPs) in developmental test and serve as the test articles for Operational Evaluation (OPEVAL). These aircraft will receive hardware and software updates as required to make them production representative and will be transferred for operational use at the conclusion of OPEVAL. The result of redesignating this lot of aircraft is a net reduction in the quantity produced as LRIP. The program is authorized to procure ten LRIP aircraft but currently plans to procure seven aircraft before proceeding to a Full Rate Production decision. The total number of vehicles delivered for operational use over the life of the program, and the funding source for each lot of aircraft, are unaffected by this decision. # Foreign Military Sales None ### **Nuclear Cost** None # **Unit Cost** # **Unit Cost Report** | | BY2008 \$M | BY2008 \$M | | |---|--|--|----------------| | Unit Cost | Current UCR
Baseline
(JAN 2012 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | • | | | Cost | 12224.5 | 12243.9 | | | Quantity | 70 | 70 | | | Unit Cost | 174.636 | 174.913 | +0.16 | | Average Procurement Unit Cost (APUC | C) | | | | Cost | 8871.2 | 8926.6 | | | Quantity | 65 | 65 | | | Unit Cost | 136.480 | 137.332 | +0.62 | | | | | | | | | | | | | BY2008 \$M | BY2008 \$M | | | Unit Cost | BY2008 \$M Original UCR Baseline (FEB 2009 APB) | BY2008 \$M Current Estimate (DEC 2011 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(FEB 2009 APB) | Current Estimate | | | | Original UCR
Baseline
(FEB 2009 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(FEB 2009 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Original UCR Baseline (FEB 2009 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (FEB 2009 APB) 12224.5 70 174.636 | Current Estimate
(DEC 2011 SAR)
12243.9
70 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Original UCR Baseline (FEB 2009 APB) 12224.5 70 174.636 | Current Estimate
(DEC 2011 SAR)
12243.9
70 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Original UCR Baseline (FEB 2009 APB) 12224.5 70 174.636 | Current Estimate
(DEC 2011 SAR)
12243.9
70
174.913 | % Change | # **Unit Cost History** | | | BY2008 \$M | | TY \$M | | |------------------------|----------|------------|---------|---------|---------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | FEB 2009 | 174.636 | 136.480 | 216.747 | 177.317 | | APB as of January 2006 | N/A | N/A | N/A | N/A | N/A | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | FEB 2009 | 174.636 | 136.480 | 216.747 | 177.317 | | Current APB | JAN 2012 | 174.636 | 136.480 | 216.747 | 177.317 | | Prior Annual SAR | DEC 2010 | 177.420 | 137.805 | 210.644 | 170.094 | | Current Estimate | DEC 2011 | 174.913 | 137.332 | 212.604 | 174.158 | # **SAR Unit Cost History** # **Current SAR Baseline to Current Estimate (TY \$M)** | | Initial PAUC | | Changes | | | | | | | PAUC | |---------|--------------|--------|---------|-------|-------|-------|-------|-------|--------|-------------| | Dev Est | | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | | 216.747 | -6.391 | 0.000 | 1.150 | 0.000 | 0.411 | 0.000 | 0.687 | -4.143 | 212.604 | # **Current SAR Baseline to Current Estimate (TY \$M)** | Initial APUC Changes | | | | | | | | APUC | | |----------------------|--------|-------|-------|-------|-------|-------|-------|--------|-------------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 177.317 | -6.022 | 0.000 | 1.238 | 0.000 | 1.402 | 0.000 | 0.223 | -3.159 | 174.158 | # **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone A | N/A | N/A | N/A | N/A | | Milestone B | N/A | APR 2008 | N/A | APR 2008 | | Milestone C | N/A | MAY 2013 | N/A | JUL 2013 | | IOC | N/A | DEC 2015 | N/A | DEC 2015 | | Total Cost (TY \$M) | N/A | 15172.3 | N/A | 14882.3 | | Total Quantity | N/A | 70 | N/A | 70 | | Prog. Acq. Unit Cost (PAUC) | N/A | 216.747 | N/A | 212.604 | # **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | | |------------------------|--------|---------|--------|---------|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | SAR Baseline (Dev Est) | 3223.6 | 11525.6 | 423.1 | 15172.3 | | | | | | Previous Changes | | | | | | | | | | Economic | -81.0 | -620.4 | -12.4 | -713.8 | | | | | | Quantity | | | | | | | | | | Schedule | | +23.9 | | +23.9 | | | | | | Engineering | | | | | | | | | | Estimating | +92.0 | -0.6 | +10.1 | +101.5 | | | | | | Other | | | | | | | | | | Support | +33.6 | +127.6 | | +161.2 | | | | | | Subtotal | +44.6 | -469.5 | -2.3 | -427.2 | | | | | | Current Changes | | | | | | | | | | Economic | +28.7 | +229.0 | +8.7 | +266.4 | | | | | | Quantity | | | | | | | | | | Schedule | | +56.6 | | +56.6 | | | | | | Engineering | | | | | | | | | | Estimating | -75.4 | +91.7 | -89.0 | -72.7 | | | | | | Other | | | | | | | | | | Support | | -113.1 | | -113.1 | | | | | | Subtotal | -46.7 | +264.2 | -80.3 | +137.2 | | | | | | Total Changes | -2.1 | -205.3 | -82.6 | -290.0 | | | | | | CE - Cost Variance | 3221.5 | 11320.3 | 340.5 | 14882.3 | | | | | | CE - Cost & Funding | 3221.5 | 11320.3 | 340.5 | 14882.3 | | | | | | Summary Base Year 2008 \$M | | | | | | | |----------------------------|--------|--------|--------|---------|--|--| | | RDT&E | Proc | MILCON | Total | | | | SAR Baseline (Dev Est) | 2989.3 | 8871.2 | 364.0 | 12224.5 | | | | Previous Changes | | | | | | | | Economic | | | | | | | | Quantity | | | | | | | | Schedule | | -0.6 | | -0.6 | | | | Engineering | | | | | | | | Estimating | +67.9 | -14.6 | +9.9 | +63.2 | | | | Other | | | | | | | | Support | +31.0 | +101.3 | | +132.3 | | | | Subtotal | +98.9 | +86.1 | +9.9 | +194.9 | | | | Current Changes | | | | | | | | Economic | | | | | | | | Quantity | | | | | | | | Schedule | | +36.9 | | +36.9 | | | | Engineering | | | | | | | | Estimating | -68.3 | +66.8 | -76.5 | -78.0 | | | | Other | | | | | | | | Support | | -134.4 | | -134.4 | | | | Subtotal | -68.3 | -30.7 | -76.5 | -175.5 | | | | Total Changes | +30.6 | +55.4 | -66.6 | +19.4 | | | | CE - Cost Variance | 3019.9 | 8926.6 | 297.4 | 12243.9 | | | | CE - Cost & Funding | 3019.9 | 8926.6 | 297.4 | 12243.9 | | | Previous Estimate: December 2010 | RDT&E | \$1 | \$M | | |--|--------------|--------------|--| | Current Change Explanations | Base
Year | Then
Year | | | Revised escalation indices. (Economic) | N/A | +28.7 | | | Adjustment for current and prior escalation. (Estimating) | -13.4 | -14.3 | | | Decrease in revised cost estimate due to execution year adjustments. (Estimating) | -3.5 | -3.7 | | | Decrease in revised cost estimate to reflect Department affordability and efficiency initiatives. (Estimating) | -51.4 | -57.4 | | | RDT&E Subtotal | -68.3 | -46.7 | | | Procurement | \$N | Л | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +229.0 | | Schedule adjustment due to delayed procurement of one air vehicle, shifting from FY 2014 - FY 2022. (Schedule) | 0.0 | +14.3 | | Additional schedule variance associated with Advanced Procurement adjustments due to schedule change. (Schedule) | +0.3 | 0.0 | | Estimating changes resulting from improved Advanced Procurement estimate based on contractor efforts to date. (Estimating) | +1.4 | 0.0 | | Increase to Non-Recurring Engineering and Engineering Change Orders for Incorporation of a Line Shutdown Estimate. (Estimating) | +65.4 | +91.7 | | Increase to cost estimate due to inefficiencies resulting from delaying one unmanned aircraft from FY 2014 to FY 2022. (Schedule) | +36.6 | +42.3 | | Increase to Other Support due to improved estimates for support through delivery of the final production lot. (Support) | +8.6 | +53.3 | | Decrease in Initial Spares due to revised estimate associated with the Baseline Assessment Memorandum (BAM) process. (Support) | -143.0 | -166.4 | | Procurement Subtotal | -30.7 | +264.2 | | MILCON | \$1 | \$M | | |---|--------------|--------------|--| | Current Change Explanations | Base
Year | Then
Year | | | Revised escalation indices. (Economic) | N/A | +8.7 | | | Adjustment for current and prior escalation. (Estimating) | -0.8 | -0.9 | | | Revised estimate to reflect most current basing locations and schedule. (Estimating) | -35.0 | -42.0 | | | Revised estimate to reflect Department affordability and efficiency initiatives. (Estimating) | -40.7 | -46.1 | | | MILCON Subtotal | -76.5 | -80.3 | | ### Contracts Appropriation: RDT&E Contract Name BAMS UAS SDD Contract Contractor Northrop Grumman Systems Corporation Contractor Location Bethpage, NY 11714 Contract Number, Type N00019-08-C-0023, CPAF Award Date April 22, 2008 Definitization Date April 22, 2008 | Initial Cor | ntract Price (| (\$M) | Current Contract Price (\$M) Estimated Price At Completion | | rice At Completion (\$M) | | | |-------------|----------------|-------|--|---------|--------------------------|------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 1164.0 | N/A | 2 | 2196.4 | N/A | 5 | 2189.4 | 2350.4 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | -62.5 | -58.5 | | Previous Cumulative Variances | -22.6 | -32.1 | | Net Change | -39.9 | -26.4 | ### **Cost And Schedule Variance Explanations** The unfavorable net change in the cost variance is due to additional non-recurring design efforts conducted to reduce the risk of meeting the system's unique maritime requirements, primarily relating to air vehicle structural changes and integration of the sensor payloads. Completion of these efforts was critical to accomplishing the Critical Design Review milestone in February 2011, five months ahead of Acquisition Program Baseline (APB) threshold. The unfavorable net change in the schedule variance is due to the aggressive contractual targets levied on suppliers. Delays in executing the subsystem level design reviews, and resulting delayed hardware deliveries, incurred overall variances which are against contract targets that are more aggressive than the top-level APB objectives. ### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to funding of developmental risk reduction efforts and award of the option for System Demonstration Test Articles. The increase in the contract price during the reporting period was a result of authorized unpriced work and contract scope increases negotiated to satisfy priority requirements and reflects the impact of the "stop work" period during the contract award protest period in 2008. The largest component of the contract price adjustment was the award of the System Demonstration Test Article Option on November 4,2011, as directed by the November 1, 2011 Acquisition Decision Memorandum (ADM) signed by the Milestone Decision Authority (MDA). Initial Quantity has been updated in the 2011 report to correct an administrative oversight; two unmanned aircraft are included as part of the original System Development and Demonstration contract scope. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 0 | 0 | 5 | 0.00% | | Production | 0 | 0 | 65 | 0.00% | | Total Program Quantities Delivered | 0 | 0 | 70 | 0.00% | | Expenditures and Appropriations (TY \$M) | | | | | |--|---------|----------------------------|--------|--| | Total Acquisition Cost | 14882.3 | Years Appropriated | 9 | | | Expenditures To Date | 1558.7 | Percent Years Appropriated | 39.13% | | | Percent Expended | 10.47% | Appropriated to Date | 2138.4 | | | Total Funding Years | 23 | Percent Appropriated | 14.37% | | Total Deliveries and Expenditures to Date as of January 6, 2012. ## **Operating and Support Cost** ### **Assumptions And Ground Rules** All costs were estimated in FY 2008 dollars, the Base Year (BY) of the estimate. MQ-4C UAS BAMS Operation and Support (O&S) costs are based on a two-level maintenance concept. Life cycle is phase-in +20 years of operation per aircraft. The December 2011 SAR reflects updated estimating methodologies and the use of more specific analogous systems. This estimate was based on historical/analogous program costs with an organic three-level maintenance concept adjusted to a two-level maintenance concept. Average annual cost per aircraft is calculated by dividing total O&S cost by the sum of the operational aircraft years. As defined by the Cost Assessment and Program Evaluation (CAPE) O&S Cost-Estimating Guide (October 2007), disposal costs are not part of O&S and are not currently estimated. MQ-4C UAS BAMS Total Operating Aircraft Years: 440 Estimate Duration: FY 2015 - FY 2039 Average Flight Hours per Month per Aircraft: 226 Flight Hours per Aircraft per Year 2711 Aircraft Attrition Rate 4 per 100K Flight Hours Aircraft per Main Operating Base (MOB) 4 Primary Authorized Aircraft (PAA) 20 Total Operational Aircraft Procured: 68 Date/source of estimate: January 2012/ Naval Air Systems Command (NAVAIR) 4.2 Cost Department | Costs BY2008 \$M | | | | | | | |---|--|---------------|--|--|--|--| | Cost Element | MQ-4C UAS BAMS Cost per Air Vehicle per Year | No Antecedent | | | | | | Unit-Level Manpower | 3.433 | | | | | | | Unit Operations | 1.843 | | | | | | | Maintenance | 9.074 | | | | | | | Sustaining Support | 0.539 | | | | | | | Continuing System Improvements | 1.163 | | | | | | | Indirect Support | 1.081 | | | | | | | Other | | <u></u> | | | | | | Total Unitized Cost (Base Year 2008 \$) | 17.133 | | | | | | | Total O&S Costs \$M | MQ-4C UAS BAMS | No Antecedent | |---------------------|----------------|---------------| | Base Year | 7538.3 | | | Then Year | 11689.3 | | There is no antecedent program for MQ-4C UAS BAMS.